Health & Safety Benefits of Modern Off-grid Lighting Evan Mills, Ph.D. Lumina Project Lawrence Berkeley National Laboratory University of California US Department of Energy Presented at the 3rd Off-Grid Lighting Conference November 13-15, 2012 - Dakar, Senegal Research sponsored by the U.S. Department of Energy's Global Lighting and Energy Access Partnership (Global LEAP) #### **Context** - Sustainability and public health intertwine - Co-benefits of energy savings can be more important than environment or economics - Incomplete and inaccurate statements are often made about health and fuel-based lighting - there is no need to oversell! - On the other hand, kerosene is often positioned as a "clean" fuel - This is an old problem, only recently being embraced by the off-grid lighting community ## An Old Problem... # Making Light off the Grid # Kerosene Isn't Always the Dominant Lighting Fuel ## **85 Studies; 27 Countries** | Issue | Reports | Countries | | |---------------------|---------|-----------|---| | House fires | 11 | 6 | Bangladesh, China, India, Nepal, Philippines, South Africa | | Kerosene burns | 16 | 7 | Bangladesh, India, Mozambique, Nepal, Nigeria, South Africa, Sri
Lanka | | Kerosene explosions | 17 | 4 | India, Nigeria, Papua New Guinea, South Africa | | Kerosene ingestion | 28 | 18 | Antigua and Barbuda, Barbados, China, Ghana, India, Iraq, Israel, Jamaica, Jordan, Kenya, Libya, Malawi, Malaysia, Nigeria, Pakistan, South Africa, Sri Lanka, Zimbabwe | | Indoor air quality | 4 | 1 | Nepal | | Visual health | 7 | 8 | Ethiopia, Ghana, Kenya, Nepal, Kenya, Nepal, Tanzania, Thailand, Zambia | | Healthcare services | 2 | 2 | Nigeria, Tanzania | | Total | 85 | 27 | | - Most studies focus on kerosene - Most studies are limited to hospital intake data - Some studies mix stove and lighting data ## **Lamp Burns** - Worldwide: More than 95% of deaths from fire and burns (<u>all</u> causes) occur in the developing world - mortality rate is 5x higher in low- and middle-income populations in Africa than in Europe - **South Africa**: 200,000 people of all ages are injured or lose property each year due to kerosene-related fires - Southern India: burns are #2 source of childhood injury-mortalities, with about half due to lamps - Bangladesh: 23% of infant burns - Sri Lanka: 40% of domestic burns are attributed to kerosene lamps, with 150-200 lives lost each year, and a cost of \$1M - All studies reviewed: 3% average death rate, many studies go quite a bit higher #### **House Fires** - Philippines: 3,000 people effected in a Philippine slum, killing 16 - India: 200 homes in 2010 - Bangladesh: 1,500 homes, killing 15 - Nepal: 1,200 of 1,500 homes in refugee camp, 12,000 homeless - South Africa: 500 homes, killing 2, 2,000 homeless - Uganda: One study: 70% of house fires due to kerosene lanterns - China: 1,000 families displaced ## **Fuel Adulteration** ### **Fuel Adulteration** - Worst report: 2,500 victims in Nigeria's Edo region - Nigerian hospitals:1/3rd of burn cases - Hospital capacity often exceeded - Death rate averaged 24% in studies reviewed ## **Explosion Epidemics** #### Hospital Study: Lantern burn admissions - Nigeria ## **Kerosene Ingestion** - Primary cause of child poisoning in developing world! (25-65% of all child hospital admissions) - Kept in ordinary beverage bottles at floor level - Risk is ironically compounded by lack of light - 1ml can cause complications - Pneumonia: 10-40% of cases - Death in ~2-3% of cases 2-year old in hospital after drinking kerosene, Pakistan ## **Indoor Air Quality** - Almost all studies focus on wood: different exposures, different chemistry - 2M deaths and 1.4 billion illnesses <u>not</u> to be associated with lighting - Concerns: asthma & other respiratory ailments, TB, cataract, cancer.... - Lamps often located very close to people - Emissions vary by fuel and by lamp type - Kerosene contains hundreds of compounds and varies widely in terms of chemistry and impurities - PM, Formaldehyde, NOx, CO, PAH, SOx ## IAQ (continued) - PM2.5 => 10x World Health Organization (WHO) standards - TB: 1 study found women 9x more likely to develop TB when using lamps - Other issues - Lead wicks - Radioactive Thorium in mantles ### Cookstoves vs. Lanterns - Different types and chemistry of pollutants - Kerosene stoves have more efficient combustion than lamps - Those not participating in cooking have relatively high exposure to lighting emissions #### Particle Inhalation Risk Poppendieck et al., 2010 ### **Visual Health** - Lantern light levels are only 1/10th to 1/100th of those recommended in industrialized countries - Near-sightedness, cataract; other complaints - Night fishermen: reduced vision after exposure to long hours of bright mantle lamps - School performance; worker performance - Impaired vision and visibility are in itself unsafe ## **Delivery of Health Services** - Many clinics have light only intermittently - Patients won't seek care at night (clustering at day); often required to bring kerosene to clinic - Creates difficulty sterilizing equipment - Patients often told to bring own lamps/kerosene - Child delivery - 99% of maternal mortalities occur in Dev World. - Doctors using cell phones as torches, e.g. during child delivery ## **Solutions: Underlying Causes** - Lack of product safety labeling or warnings. Illiteracy (inability to receive communications about risk) - Overcrowding (contributes to rapid spread of fires and peoples' proximity to lantern emissions) - Corruption and fuel subsidies (fuel adulteration) - Unsupervised children, poverty (inability to afford child-safe containers for fuels) - Cultural practices (e.g., keeping lamps next to young children while sleeping to ward off evil spirits) - Ineffective or counterproductive folk remedies (e.g., inducing vomiting after kerosene ingestion), plus delay, unwillingness, or inability to seek professional care Women and children disproportionately impacted ## **Gender-Age Dimensions** #### Indoor Air Quality - Women and children spend more time indoors - Men and children not participating in cooking receive larger share of overall exposure from lamps #### Burns - Bangladesh: Kerosene lamps 23% of infant burns - Nigerian adulteration study: 3:1 women and 2:1 children - Adulteration injuries affect children and women most #### Ingestion Almost all victims are children (average age ~1-2 years) ## **Solutions: Strategies** - Fill information gaps - Need larger studies (hospital-only data is limiting) - More information on emissions & risks by fuel - Educate (1 in 4 perceive risk, less in some areas) - Indoor air quality standards - Fuel handling regulation/oversight/penalties - Address subsidies - Better lighting (which of course is not perfectly free of health questions, but net health benefits are significant) ## **Solutions: Evidence** - Rural clinics - 30 rural clinics (Tanzania) - reduced infection rates - more people sought care, and sooner - more safe-baby deliveries and better outcomes for mothers - 26 clinics (Nigeria) - Better blood-banking; better morale - Factories in Thailand less eye strain - Two studies in Philippines reduced symptoms ## **Philippines: Reducing Symptoms** ## **Targeting Interventions** - Slum fires - Children drinking kerosene - Fuel adulteration - Clinics Source: Paraffin Safety Association of Southern Africa # Continue the Discussion on LuminaNET.org